PAGE
2

FACULTY SENATE AGENDA
MONDAY, SEPTEMBER 14, 2009
2:45 PM MEETING ROOM 6
NOTE TO SENATORS: Please share the Senate agenda, minutes, and any other enclosures with your colleagues prior to the scheduled meeting. Senate meetings are open to ALL faculty. Agendas, minutes, and attendance rosters are available on the Faculty Senate website at http://www.etsu.edu/senate/.

LAST MEETING OF THE 2008-2009 FACULTY SENATE
Call to Order: President Paul Trogen
Approval of Minutes:
Continuing Business: Awarding of Certificates of Appreciation to senators ending

terms in 2009;

Passing of the gavel to 2009-2010 Faculty Senate President David Champouillon;

Presentation of plaque to 2008-2009 Senate President Paul Trogen;

Adjournment of 2008-2009 Faculty Senate.
FIRST MEETING OF THE 2009-2010 FACULTY SENATE
Call to Order: President David Champouillon
New Business: Power Point presentation on Stimulus BUC$ Challenge by Marsh Grube;

Report on TUFS Summit and introduction of TUFS position paper by Trogen;

Election of three at-large representatives to the Executive Committee;

Appointments to standing University committees: Undergraduate Curriculum
Committee, one with term ending in 2012; meets 2nd and 4th Wednesdays 2-4 pm;

Wellness Committee, one member from Pharmacy with term
ending in 2010 and two at-large Senate members with terms ending in 2010 and 2012;
General Education Advisory Committee, one with term ending in 2012;
Approval of Senator Hemphill as Senate representative on the Disclosure

Review Committee.

Motion: Any former Senate president who remains in or is re-elected to the

Senate be a member of the Senate Executive Committee if he/she is

willing to serve (Senator Grover);

Motion: The ad hoc Financial Affairs Committee be made a standing Senate

Committee involved with budget oversight and other responsibilities

(Trogen);

Motion: An ad hoc Faculty Affairs Committee be established to deal with

the Faculty Handbook, periodic evaluations information, and other

matters (Senator Alsop).

Adjournment:
Please Note: Next meeting is September 21, 2009, at 2:45 pm, in the Forum, Culp
 Center.
Please send information and notices of non-attendance to Kathleen Grover (grover@etsu.edu or 96672), Secretary, Faculty Senate 2009-2010.
